| | | | | | | | Source: Fresh from the Farm: The | |--|------------------|-------------|---|-----|---|--|---| | RECIPE NAME: Butternut Sq | uash with | Brown | Sugar and | Cin | namor | 1 | Massachusetts Farm to School Cookbook | | Grade Group: K-12 | | | | | HACCP Process: | | | | Number of Portions: 50 | | | | | ☐ #1 No Cook | | | | Portion Size: ½ cup | | | | | ☐#2 Cook & Serve Same Day | | | | Serving Utensil: ½ cup spoodle | | | | | ☐#3 Includes cooling step | | | | Servings Per Pan: | | | | | | | | | Ingredients: | Wei | ght | Measure | 9 | Proce | dure: | | | Butternut squash, peeled and cut into 2 inch cubes Butter, melted Brown Sugar Salt Cinnamon Pepper, black | 20 lbs
0.5 lb | 1 | 2 ¼ cups
1 Tbsp 1 tsp
1 ½ Tbsp
1 tsp, or to tast | e | 2. Cut 3. Mel and 4. Equ coat 5. Ros | Add squash to a parchment-covered or oil sprayed—sheet pan. (10 lb capacity per pan) Cut any extra large pieces, so size of squash pieces are similar. Melt the butter in a small pot, then add the brown sugar, salt, cinnamon and pepper. Mix to combine thoroughly. Equally divide the butter mixture among pans, then stir until squash is well coated. Roast, uncovered, until cooked through and lightly browned. Convection oven: 350°F about 20-30 minutes Conventional oven: 375°F about 30-35 minutes CP: Heat to 140°F or higher. CP: Hold for hot service at 140°F or higher | | | Total Yield | Number of Pans: | | | | Equipment (if not specified in procedures above): | | | | Weight: Measure (volume): | Pan Size: | | | | | | | | Mark Carrage and Carrage and an David and Davi | -4! C! | | | | | | National Amelical Description Description | | Meal Component Contribution Based on Portion Size Meat/Meat Alternate | | | | | | | Nutrient Analysis Based on Portion Size Calories: 110 | | Vegetable Subgroups | D/G | B/P | R/O | S | | 0 | Saturated Fat (g): 2.37 | | vegetable Subgroups | <i>D</i> / 0 | <i>D</i> /1 | ½ cup | 5 | | | Sodium (g): 197 | | Fruits | | | , 2 C P | 1 | | | Dodium (g). 177 | | Grains | | | | | | | | | | | | | | | | |